Targeted Gene Expression Using the GALA/UAS System in the Silkworm Bombyx mori

Morikazu Imamura,*,1 Junichi Nakai,†,2 Satoshi Inoue,*,3 Guo Xing Quan,*,4 Toshio Kanda* and Toshiki Tamura*,5

*Insect Gene Engineering Laboratory, National Institute of Agrobiological Sciences, Tsukuba, Ibaraki 305-8634, Japan and
†Department of Information Physiology, National Institute for Physiological Sciences, Okazaki, Aichi 444-8585, Japan

Manuscript received December 29, 2002 Accepted for publication July 28, 2003

ABSTRACT

The silkworm $Bombyx\ mori$ is one of the most well-studied insects in terms of both genetics and physiology and is recognized as the model lepidopteran insect. To develop an efficient system for analyzing gene function in the silkworm, we investigated the feasibility of using the GAL4/UAS system in conjunction with piggyBac vector-mediated germ-line transformation for targeted gene expression. To drive the GAL4 gene, we used two endogenous promoters that originated from the $B.\ mori$ actin A3 (BmA3) and fibroin lightchain (FiL) genes and the artificial promoter 3xP3. GFP was used as the reporter. In initial tests of the function of the GAL4/UAS system, we generated transgenic animals that carried the UAS-GFP construct plus either BmA3-GAL4 or 3xP3-GAL4. GFP fluorescence was observed in the tissues of GFP-positive animals, in which both promoters drove GAL4 gene expression. Animals that possessed only the GAL4 gene or UAS-GFP construct did not show GFP fluorescence. In addition, as a further test of the ability of the GAL4/UAS system to drive tissue-specific expression we constructed FiL-GAL4 lines with 3xP3-CFP as the transformation marker. FiL- $GAL4 \times UAS$ -GFP crosses showed GFP expression in the posterior silk gland, in which the endogenous FiL gene is normally expressed. These results show that the GAL4/UAS system is applicable to $B.\ mori$ and emphasize the potential of this system for controlled analyses of $B.\ mori$ gene function.

TRANSGENIC organisms are powerful tools for the analysis of gene function. The application of transgenic methods to insects was limited to *Drosophila melanogaster* until recently, mainly because the transposon vector *P* element, which is used for the transformation of *D. melanogaster*, has very strong species specificity. Thus, germ-line transformation using the *P* element has been restricted to species that are closely related to *D. melanogaster* (HANDLER *et al.* 1993). Recently, several different types of transposons, such as *piggyBac*, *Hermes*, *Minos*, *hobo*, and *mariner*, have been identified in insects and have been used successfully as vectors for germ-line transformation in various insect species (HANDLER 2001).

The domesticated silkworm (*Bombyx mori*) is one of a few lepidopteran species that have been used for genetic analysis. Hundreds of different geographical and mu-

⁵Corresponding author: Insect Gene Engineering Laboratory, National Institute of Agrobiological Sciences, Owashi 1-2, Tsukuba, Ibaraki 305-8634, Japan. E-mail: ttamura@affrc.go.jp.

tant strains have been preserved in Japan, China, Korea, India, Italy, France, and other countries. Among these strains, >200 mutant genes have been identified. These mutants have been used to construct a linkage map (Doira 1992) and to analyze gene function (NAGATA et al. 1996; Komoto 2002; Matsunaga and Fujiwara 2002; Quan et al. 2002). Moreover, a silkworm genome research program is currently underway. Three bacterial artificial chromosome libraries have been constructed from the silkworm genome (e.g., Wu et al. 1999), and a silkworm whole-genome sequencing project is about to start. Molecular linkage maps have also been constructed (Promboon et al. 1995; Yasukochi 1998; Hara et al. 2001; Tan et al. 2001; Kadono-Okuda et al. 2002), and these maps will be upgraded as further information becomes available from genomic analyses. The expressed sequence tag (EST) database, which includes >60% of the silkworm genes (K. MITA, personal communication), is currently available (SilkBase: http://www.ab.a.u-tokyo. ac.jp/silkbase/), and cDNA microarrays have been produced from 6000 ESTs (K. MITA, personal communication). Moreover, as an experimental animal the silkworm has the advantages that it is easily handled, the larvae are highly adapted for artificial rearing, and the adult moths are unable to fly. Thus, the silkworm is regarded as a model insect for the Lepidoptera in particular. However, since transformation of silkworms was

¹Present address: National Institute of Animal Health, 3-1-5 Kannondai, Tsukuba, Ibaraki 305-0856, Japan.

²Present address: RIKEN Brain Science Institute, 2-1 Hirosawa, Wako City, Saitama 351-0198, Japan.

³Present address: MRC Toxicology Unit, University of Leicester, Lancaster Rd., Leicester LE1 9HN, United Kingdom.

⁴Present address: Molecular Entomology, Great Lakes Forestry Centre, Canadian Forest Service, 1219 Queen St. East, Sault Ste. Marie, ON P6A5M7, Canada.

not achieved until recently, its utility for gene functional analyses was limited.

In 2000, we developed a germ-line transformation method for the silkworm using the transposable element piggyBac as the vector (TAMURA et al. 2000). To date, we have successfully introduced several genes into silkworms, and we have used these transformants to analyze gene function and to elucidate physiological phenomena (S. INOUE and M. IMAMURA, unpublished data). We now wish to extend our studies in the silkworm to the adaptation of the GAL4/upstream activating sequence (UAS) system (FISCHER et al. 1988; BRAND and PERRIMON 1993), which is a powerful technique for unraveling gene function. The GAL4/UAS system has been used routinely in Drosophila (BRAND and PERRIMON 1993) and has also been adapted to the mouse (Ornitz et al. 1991), zebrafish (Scheer and Campos-Ortega 1999), Xenopus (HARTLEY et al. 2002), and Arabidopsis (GUYER et al. 1998). This technique relies on the generation of transgenic lines that carry an activator or effector construct. The activator lines express the GAL4 yeast transcription factor under the control of a test promoter, whereas the effector lines contain the GAL4binding sequence linked to the gene of interest (Brand and Perrimon 1993).

The *GAL4/UAS* system has certain advantages. First, it enables one to analyze simultaneously the effects of a single transgene selectively in different tissues and at different developmental stages. Conversely, it can also be used to study several different genes in a particular tissue or cell or at a specific time point. Second, this system makes possible the generation of transgenic lines that carry lethal genes or genes for toxic proteins and enables the functional analysis of these genes as well as the targeted destruction of a cell or tissue. Third, the *GAL4* system can be used to amplify the expression level of a transgene.

In this study, we demonstrate the feasibility of using the *GAL4/UAS* system in combination with the *piggyBac* transposon vector in the silkworm, by showing that the green fluorescent protein (GFP) gene is expressed in a predictable tissue-specific pattern in the progeny of crosses between the *GAL4* and *UAS-GFP* lines. This study emphasizes that the *GAL4* system using the *piggyBac* vector is also applicable to non-drosophilid insects that have undergone successful germ-line transformation with the *piggyBac* vector.

MATERIALS AND METHODS

Silkworm strains: The w1-pnd strain, which is nondiapausing and has nonpigmented eggs and eyes, was used in these experiments. The eggs of this strain develop to the larval stage, without termination of development, 11 days after the injection of DNA. The larvae were reared on an artificial diet (Nihon Nosanko) at 25°. This strain is maintained at the National Institute of Agrobiological Sciences.

Construction of vectors: The plasmids (Figure 1) were constructed as described below.

pBacUAS-GFP: pBacUAS-GFP was constructed from pPIG-A3DsRed1b, which was designed to identify organs and cells in the transplantation experiment. The BamHI-NotI fragment of pPIGA3GFP (TAMURA et al. 2000), which contains the EGFP sequence, was replaced with the BamHI-NotI fragment from pDsRed1-N1 (CLONTECH, Palo Alto, CA), which contains the DsRed1 sequence, to yield the plasmid pPIGA3DsRed1a. To delete the polylinker sequence 5'-GAATTCGAGCTCGG TACCCGGGGÂTCCTCTAGĀ-3', which contains EcoRI, SacI, KpnI, SmaI, BamHI, and XbaI restriction sites, from vector pPIGA3DsRed1a, PCR was conducted with pfu DNA polymerase (Stratagene, La Jolla, CA) using pPIGA3DsRed1a plasmid DNA as the template. The nucleotide sequences of the primers were 5'-GGCGTCGACGTAATCATGGTCATAGCTGTTTCC-3' (forward primer) and 5'-GCACGCGTTCGTGTACAGAC GTA-3' (reverse primer). The PCR conditions were initial denaturation at 94° for 2 min, 30 cycles of 94° for 30 sec, 55° for 30 sec, and 72° for 3 min, followed by 72° for 5 min. The amplified fragment was digested with Sall and MluI and then ligated with the 4.9-kb Sall-MluI fragment derived from pPI-GA3DsRed1a, which contained the BmA3 promoter fragment and the DsRed1 gene. The resulting plasmid was named pPIGA3DsRed1b. The *Hin*dIII-*Eco*RI fragment containing the UAS (the GAL4-upstream activating sequence) and TATA element of the *D. melanogaster* heat-shock protein 70 (Dmhsp70) promoter (Brand and Perrimon 1993) was subcloned into pEGFP-N1 (CLONTECH). The UAS-EGFP fragment was excised using XhoI and NotI and inserted into the NotI-XhoI site of pPIGA3DsRed1b to yield plasmid pBacUAS-GFP.

pBacBmA3-GAL4: The 647-bp fragment that lies upstream of the ATG start codon of the B. mori cytoplasmic actin A3 gene (BmA3) was amplified by PCR and used as the BmA3 promoter. The nucleotide sequences of the primers were as follows: 5'-GGCGCGCCTCGÂGCTCAAGCTTGATG-3' (forward primer) and 5'-GGATCCCTTGAATTAGTCTGCAAG-3' (reverse primer). The recognition sequences for AscI and BamHI were added to the forward and the reverse primer, respectively. PCR was conducted with LA Taq (Takara) using the pPIGA3GFP plasmid DNA as a template. The PCR cycling conditions were as follows: initial denaturation at 95° for 2 min, 30 cycles of 95° for 30 sec, 55° for 30 sec, and 72° for 40 sec, followed by 72° for 7 min. The amplified fragment was subcloned in the pGEM-T Easy vector (Promega, Madison,WI), and the constructs were digested with BamHI and SacII. The BamHI-SacII fragment, which contained the GAL4 gene and Dmhsp70 terminator that originated from pGaTB (Brand and Perrimon 1993), was inserted into the BamHI-SacII site of the pGEM-T Easy vector containing the BmA3 promoter fragment. The fragment that contained the BmA3-GAL4 gene was excised from this plasmid by digestion with NotI and blunt-end ligated into the HpaI site of p3E1.2 that was the plasmid containing an intact piggyBac transposon element (Cary et al. 1989; Fraser et al. 1995).

pBac3xP3-GAL4: The 251-bp fragment that included the 3xP3 promoter was obtained by PCR using pBac[3xP3-EGF-Pafm] (HORN and WIMMER 2000) as the template. The nucleotide sequences of the primers were as follows: 5'-AATAT GCGAATTCGAGCTCGCCCGGGGATCTAATTC-3' (forward primer) and 5'-TGCAGGAATTCGGGCCCGCGGTACCGTC GACTCTAGC-3' (reverse primer). Single EcoRI sites were added to both primers. PCR was carried out as follows: initial denaturation at 95° for 2 min, 30 cycles of 95° for 30 sec, 55° for 30 sec, and 72° for 30 sec, followed by 72° for 7 min. The 3xP3 promoter fragment was subcloned into the pGEM-T Easy vector. The BamHI and SacII fragment that contained GAL4 and the Dmhsp70 terminator, which was excised from pGaTB,

was inserted into the *Bam*HI and *Sac*II sites of pBluescript II SK- (Stratagene). The 3xP3 promoter fragment was excised with *Eco*RI from the TA vector and inserted into the *Eco*RI site of the pBluescript II SK- derivative that already contained the *GAL4* gene and *Dmhsp70* terminator. The 3xP3-*GAL4* fusion was removed as a *Notl-Eco*RV fragment from this plasmid and blunt-end ligated into the *Hpa*I site of p3E1.2.

pBacFiL-GAL4/3xP3-CFP: To amplify the 740-bp region upstream of the fibroin light chain (FiL) gene, PCR was conducted using the plasmid that contained the FiL gene (KIKU-CHI et al. 1992) as the template, using the following primers: 5'-GGCGCGCCTGCATATTGGACATCC-3' (forward primer) and 5'-CGCGGATCCTTTAGTGGTCTGTTA-3' (reverse primer). The AscI and BamHI sites were attached to the forward and the reverse primers, respectively. The PCR cycling conditions were as follows: initial denaturation at 95° for 2 min, 30 cycles of 95° for 30 sec, 55° for 30 sec, and 72° for 40 sec, followed by 72° for 7 min. The amplified fragment was subcloned into pGEM-T Easy, and the BamHI-SacII fragment of the GAL4 gene from pGaTB was inserted into the BamHI and SacII site of this plasmid. The fragment that contained the FiL-GAL4 gene was excised by digestion with Notl and blunt-end ligated into the HpaI site of p3E1.2 from which superfluous EcoRI, SacI, KpnI, SmaI, and BamHI sites were removed. The resultant plasmid was named pBacFiL-GAL4. Then, to introduce a transformation marker into pBacFiL-GAL4, the 3xP3-ECFP-SV40 terminator fragment was amplified by PCR using pBac[3xP3-ECFPafm] plasmid DNA as the template and the following primers: 5'-CAAGATCTAATTC GAGCTCGCCCGGGGATCTAATTC-3' (forward primer) and 5'-TAGCAGATCTGTACGCGTATCGATAAGCTTTAAG-3' (reverse primer). Both primers had Bg/III sites at their 5'-ends. PCR was performed as follows: initial denaturation at 95° for 2 min, 30 cycles of 95° for 30 sec, 55° for 30 sec, and 72° for 30 sec, followed by 72° for 7 min. The PCR product was digested with Bg/III and cloned into the Bg/III site of pBacFiL-

All the PCR products and constructed plasmids were verified by sequencing using an ABI310 or ABI377 DNA sequencer and the BigDye termination DNA sequencing kit (PE Applied Biosystems, Foster City, CA).

Injection of DNA into embryos and detection of GFP and **CFP fluorescence:** Plasmid DNA for injection was purified using a plasmid purification kit (QIAGEN, Valencia, CA). pHA3PIG (Tamura et al. 2000) was used as the helper plasmid for the production of transposase. Vector and helper plasmids (each 0.2 μg/μl) were resuspended in 0.5 mm phosphate buffer (pH 7.0), 5 mm KCl, and injected into eggs that were collected between 3 and 5 hr after egg oviposition. In the transient assay, only the vector plasmids were injected. GFP and CFP (the spectral variant of GFP, cyan fluorescent protein) fluorescence was observed under a fluorescence microscope that was equipped with filter sets for GFP2 and CFP (Leica), respectively. Transient expression of the injected DNA was observed in the G₀ eggs 3 days after injection. Screening was performed at a late stage of embryonic development for transformants that were driven by the 3xP3 promoter and in the first instar larvae for transformants that carried the

Preparation of genomic DNA and Southern blot analysis: Genomic DNA was extracted from adult moths by the SDS-phenol method (Ohshima and Suzuki 1977). The DNA (4 µg) was digested with restriction enzymes and fractionated on an 0.8% agarose gel. *Xho*I and *Kpn*I were used to digest the genomic DNA of the *BmA3-GAL4*, *3xP3-GAL4*, and *UAS-GFP* strains, and *BgI*II was used to digest the genomic DNA of the *FiL-GAL4* strain. The DNA samples were transferred to a Hybond-N+ nylon membrane (Amersham Pharmacia Bio-

tech) and fixed by UV cross-linking. Hybridization was performed using the Alkphos direct labeling and detection system (Amersham Pharmacia Biotech). The probes for the GAL4 and GFP genes were prepared from the $\sim\!2500$ -bp ClaI fragment of pGaTB and the $\sim\!1200$ -bp XhoI-NotI fragment of pBac UAS-GFP, respectively.

PCR detection of transgenes: To distinguish larvae with single *GAL4* or *GFP* genes from the GFP-negative G₂ larvae, PCR was carried out using 50 ng of genomic DNA from the hemocytes of a single larva as the template. Genomic DNA was prepared using the DNeasy tissue kit (QIAGEN). The following primers were used for gene detection: for the *GFP* gene, 5'-CTCGTCCTTCAGTGATAGCAG-3' (forward) and 5'-CGCTTAACATGATGGAGCATCG-3' (reverse) and for the *GAL4* gene, 5'-CACATGAAGCAGCACGACTTCTTC-3' (forward) and 5'-CTTGATGCCGTTCTTCTGCTTGTC-3' (reverse). PCR was carried out as follows: initial denaturation at 95° for 2 min, 30 cycles of 95° for 30 sec, 63° for 30 sec, and 72° for 30 sec, followed by 72° for 7 min.

RESULTS

Trans-activation of the UAS-GFP gene by the GAL4 promoter element in silkworm embryos in a transient **expression assay:** To investigate whether the GAL4/UAS system worked in the silkworm, we first performed a transient expression assay in the embryos. To date, three promoters have been reported to work in transgenic silkworms: the *B. mori* cytoplasmic actin promoter (*BmA3*; Tamura et al. 2000), the artificial 3xP3 promoter (THOMAS et al. 2002), and the promoter of the D. melanogaster heat-shock protein 70 gene (Dmhsp70; Uhlirova et al. 2002). The BmA3 promoter has been used to drive gene expression in many types of cells at all developmental stages, and the 3xP3 promoter has been shown to stimulate the expression of introduced genes in the cells of stemmata and compound eyes, as well as certain cells of the CNS (Horn et al. 2000). We constructed two GAL4 driver plasmids, which were under the control of the BmA3 and 3xP3 promoters (pBacBmA3-GAL4 and pBac3xP3-GAL4), and a UAS reporter plasmid that contained the *UAS-GFP* fusion gene (pBacUAS-GFP; Figure 1). High levels of GFP expression were observed following the injection of either pBacBmA3-GAL4 or pBac3xP3-GAL4 with pBacUAS-GFP into the embryos (Figure 2). GFP fluorescence was not generated when the plasmids were injected independently. These results showed that transactivation of the UAS-GFP gene by GAL4 occurred during transient expression in silkworm embryos.

The GFP expression of eggs that were co-injected with pBacBmA3-GAL4 and pBacUAS-GFP was much stronger than that of eggs that were injected with pPIGA3GFP that have the *GFP* gene under direct control of the *BmA3* promoter. Similarly, eggs that were co-injected with pBac3xP3-GAL4 and pBacUAS-GFP also showed high levels of GFP expression, although the GFP fluorescence was poor when a single *3xP3* promoter construct, pBac[3xP3-EGFPafm], was injected into the silkworm embryos (data not shown). These results suggest

FIGURE 1.—Organization of the GAL4 and UAS constructs derived from the *pig-gyBac* transposon element. The GAL4 promoter fragments were inserted into the *Hpal* site of p3E1.2. The *3xP3-CFP* fragment was inserted into the *BglII* site to produce pBacFiL-GAL4/3xP3-CFP. pBacUAS-GFP was constructed from pPIG-A3GFP.

that the regulation of expression by the BmA3 and 3xP3 promoters is enhanced in the GAL4/UAS system.

BmA3-GAL4 and 3xP3-GAL4 both drive the expression of the *UAS-GFP* gene in transgenic silkworms: Next, we carried out experiments to show that the *GAL4/UAS* system functioned in transgenic silkworms (Figure 3). When we started this study, only two promoters (BmA3 and 3xP3) and one fluorescent marker (GFP) had been reported to function in transgenic silkworms. There-

fore, we developed the following strategy to show that the *GAL4/UAS* system applies to the silkworm. First, we established transformants that carried both the *promoter-GAL4* and *UAS-GFP* genes with no marker gene for transformation. If these transformants produce GFP fluorescence, then the *GAL4/UAS* system functions in the silkworm. However, it is also necessary to prove that transactivation by GAL4 occurs when *GAL4* and the *UAS-GFP* gene coexist as a result of mating. Therefore,

FIGURE 2.—Transient expression of the *GFP* gene in embryos using the GAL4 and UAS constructs. (Left) GFP-fluorescent image of eggs that were injected with DNA constructs; (right) corresponding bright-field image. The plasmids (each 200 µg/µl) were injected into 3-to 4-hr-old embryos, and the embryos were observed 3 days after injection.

FIGURE 3.—System for testing the *GAL4/UAS* system in *B. mori*. First, the promoter-GAL4 and *UAS-GFP* plasmid vectors were co-injected into embryos so that no transformation marker was needed. If the *GAL4/UAS* system functions properly in the transgenic silkworms, then GFP-positive animals should be recovered in G₁. Next, a crossing experiment was performed to confirm that the *GAL4/UAS* system can function when *GAL4* and *UAS* coexist as a result of crossing.

crossing experiments were done to recover transformants with only the GAL4 or UAS-GFP gene. GFP-positive G_1 animals were backcrossed to the w1-pnd strain, to generate GFP-negative G_2 animals with only the GAL4 or UAS-GFP gene. Then, the GAL4 and UAS lines were crossed, because if GFP-positive G_3 animals emerged in the ratio of one to three this would prove that the GAL4/UAS system applies to the silkworm transgenic system.

The pBacBmA3-GAL4 construct was injected, along with pBacUAS-GFP and the pHA3PIG helper plasmid as a source of transposase, into ~ 1500 eggs of the w1-pnd strain. About 270 G_0 fertile adults were recovered, and they were sibling mated to decrease the number of broods for screening. As a result of screening of 112 broods, 3 broods with GFP-positive larvae were identified (2.7%; Table 1). Similarly ~ 1800 eggs were injected with pBac3xP3-GAL4. After sibling mating of ~ 270 G_0 adults, 121 broods were obtained, and 3 broods with GFP-positive larvae were identified (2.5%). In any GFP-positive individuals, GFP fluorescence was observed in tissues in which both promoters were expected to drive GAL4 gene expression (Figure 4). The frequency of G_1

GFP-positive larvae in the broods from G_0 moths that were injected with the two plasmids, pBacBmA3-GAL4 and pBacUAS-GFP, was between 0.4 and 2.1%; it was between 0.4 and 17.7% for broods from G_0 moths that were injected with the pBac3xP3-GAL4 and pBacUAS-GFP. Unfortunately, the G_1 GFP-positive animals in brood 3 produced by mating moths injected with pBac-BmA3-GAL4 and pBacUAS-GFP and brood 1 produced by mating moths injected with pBac3xP3-GAL4 plus pBacUAS-GFP were lost before they became moths.

Southern blot analysis was performed on the genomic DNAs of transformed G₁ animals to identify differences in the insert positions and copy numbers of the transgenes. Five fertile GFP-positive adults in broods 1 and 2, whose parents were injected with pBacBmA3-GAL4 and pBacUAS-GFP, were found to carry single copies of the *GAL4* and *UAS-GFP* genes (Figure 5). The banding patterns were identical for all the transformants (data not shown), which indicated that all of the transformants that carried the *BmA3-GAL4* and *UAS-GFP* genes were produced from the same parent. The finding that two different broods possess the same insertion

TABLE 1

Injection and transformation of GAL4 and UAS vectors (A) and study of GFP-positive transgenic animals (B)

Α.	No. of injected eggs	No. of hatched eggs (%)	No. of fertile adults (%)	Total no. of G_0 broods	No. of G ₀ broods with GFP-positive animals (%)
pBacBmA3-GAL4 + pBacUAS-EGFP	1502	400 (26.6)	268 (17.8)	112	3 (2.7)
pBac3xP3-GAL4 + pBacUAS-EGFP	1760	413 (23.5)	271 (15.4)	121	3 (2.5)
В.	Brood	No. of G ₁ hatched eggs	No. of GFP-positive animals (%)	No. of fertile adults	
BmA3-GAL4	1	379	8 (2.1)	3	
+ UAS-EGFP	2	321	2 (0.6)	2	
	3	235	1 (0.4)	0	
3xP3-GAL4	1	229	1 (0.4)	0	
+ UAS-EGFP	2	333	59 (17.7)	27	
	3	379	53 (14.0)	41	

can be explained by the fact that the G₀ males were repeatedly mated with females because of the limited number. The line that contained the BmA3-GAL4 and UAS-GFP genes is referred to as the A3 line. Twentyseven and 41 G₁ fertile adults with pBac3xP3-GAL4 and pBacUAS-GFP were recovered from GFP-positive broods 2 and 3, respectively. Southern blot analysis was carried out on the genomic DNA samples of 24 adults from each brood (data not shown). In brood 2, we found two types of transformant with single GAL4 and UAS-GFP genes inserted at different positions, which we refer to as the P2-1 and P2-2 lines, respectively. On the other hand, there were three patterns of integration in brood 3. Although all of the transformants from brood 3 carried an identical single insertion of the GAL4 gene, the *UAS-GFP* gene appeared in three different patterns: two

patterns had single insertions at independent sites and the remaining pattern contained both inserts (Figure 5). We designate these lines as the *P3-1*, *P3-2*, and *P3-3* lines, respectively.

To recover animals that contained only the *promoter-GAL4* gene or only the *UAS-GFP* gene, we backcrossed the G_1 transformants with the *w1-pnd* host strain. The ratio of the GFP-positive and negative G_2 first instar larvae in all crosses was 1:3 (Table 2). Twenty-four GFP-negative fifth instar larvae were chosen randomly from each line, genomic DNA was prepared from the hemocytes of these animals, and PCR was performed using the *GAL4* and *GFP* gene-specific primers to check their genotypes (Figure 6). Thus, we obtained individuals with either a single *GAL4* or *UAS-GFP* gene. Although the segregation ratios of the genotype varied widely in

FIGURE 4.—Transgenic silkworms expressing the *GFP* gene under the control of the *GAL4/UAS* system. (A) Fluorescent images of 3-day-old first instar larvae that carry the *BmA3-GAL4* and *UAS-GFP* genes (right) and hoststrain *w1-pnd* larvae as controls (left). (B) Fluorescent and (C) bright-field images of an adult that carries the *3xP3-GAL4* and *UAS-GFP* genes. (D) Fluorescent and (E) bright-field images of an adult *w1-pnd* moth as the control.

FIGURE 5.—Southern blot analysis of transgene integration patterns in G₁ GFP-positive silkworms. Genomic DNA samples from G_1 GFP-positive and w1-pnd adults were digested with XhoI and KpnI, separated by agarose gel electrophoresis, and hybridized with GAL4- and GFP-specific probes. The individual DNA hybridization patterns of the w1-pnd, A3, P2-1, P2-2, P3-1, P3-2, and P3-3 lines are shown. Asterisks and solid circles denote the signals for the GAL4 and GFP probes, respectively.

24 investigated GFP-negative larvae, they were shown to fit a 1:1:1 ratio by chi-square statistical analysis (Table 2). This result suggested that the *GAL4* and *UAS-GFP* genes were dispersed throughout the transgenic chromosomes.

Moths from the four *GAL4* lines (one with the *BmA3-GAL4* gene from the *A3* line and three with the 3xP3-*GAL4* gene from the *P2-1*, *P2-2*, and *P3-1* lines, respectively) were crossed with the *UAS-GFP* line that carried a single *UAS-GFP* gene from the *A3* line. In the offspring (G_3) , $\sim 25\%$ of the larvae had acquired GFP-dependent fluorescence, whereas both parents were GFP negative, and the segregation ratio of the genotypes was 1:1:1:1 (Table 3). Southern blot analysis of genomic DNA samples of the G_3 GFP-positive individuals showed that all of them carried both the *GAL4* gene and the *UAS-GFP* gene from the G_2 lines (Figure 7). These results demonstrate that the *GAL4/UAS* system functions in the silkworm, even when the *GAL4* and *UAS-GFP* genes coexist after crossing.

Evaluation of the *GAL4/UAS* system in the transgenic silkworm using the fibroin L-chain promoter: We generated a *GAL4* line that carried *GAL4* gene driven by

a promoter derived from the FiL gene and the 3xP3-CFP gene as a fluorescent transformation marker. We then investigated the utility of the 3xP3-CFP marker and whether the FiL promoter specifically drives gene expression via the GAL4/UAS system in the posterior division of the silk gland (PSG). The pBacFiL-GAL4/3xP3-CFP construct (Figure 1) was injected with helper plasmid DNA into 1006 eggs, and 19 broods with CFP-positive individuals were obtained (Table 4A; Figure 9, A and B). Adult moths from three different CFP-positive broods were backcrossed with the w1-pnd strain and established as the FiL1, FiL2, and FiL3 lines. Southern analysis of the G2 progeny showed that the FiL1 and FiL2 lines each had a single copy of the GAL4 gene and that the FiL3 line contained two copies of the gene (Figure 8). We found two copies of the GAL4 gene in 12 individuals of the FiL3 line (data not shown), suggesting they were tightly linked. Although the transgenic first instar larvae had five CFP-fluorescent stemmata (Figure 9, C and D), GFP fluorescence was not detected (Figure 9, E and F; middle). We then crossed these GAL4 lines with the UAS-GFP line, which was heterozygous for the transgene (Figure 8). The ratio of the

TABLE 2 Segregation ratios in G_2 progeny after backcrossing GFP-positive G_1 with w1-pnd

G_1 genotype		No of C	No. of GFP-positive animals (%)	Genotype of 24 investigated GFP-negative larvae (GAL4/GFP)				P value
		No. of G ₂ hatched eggs		(+/-)	(-/+)	(-/-)		(1:1:1)
A3GAL4 + UAS-EGFP	A3	247	59 (23.9)	4	7	13	24	0.07
3xP3GAL4	P2-1	441	107 (24.3)	9	12	3	24	0.07
+ UAS-EGFP	P2-2	414	106 (25.6)	6	13	5	24	0.09
	P3-1	345	74 (21.4)	6	7	11	24	0.42

The genotype was determined by PCR using genomic DNA from larval hemocytes. The expected segregation ratio was 1:1:1, and P values based on the chi-square test were P > 0.05 in all crosses.

FIGURE 6.—PCR screening of G₂ transformants that carried single *GAL4* or *UAS-GFP* genes. Genomic PCR was conducted to identify individuals that carried a single *GAL4* or *UAS-GFP* gene. Part of the screening process is shown. Genomic DNA was prepared from hemocytes of GFP-negative fifth instar larvae that were derived from a backcross of GFP-positive G₁ with *w1-pnd*. PCR was carried out using the *GAL4*-, *GFP*-, and actin A3-specific primers with genomic DNA as the template. Each lane shows the PCR product from a single larva.

CFP-positive, CFP/GFP-positive, and negative larvae in all crosses was 1:1:2 (Table 4B). This result supports the notion that the GAL4 genes in the FiL3 line were tightly linked. In the progeny of these crosses, $\sim 25\%$ of the larvae gave strong GFP fluorescence on the side where the silk glands were located (Table 4B; Figure 9, E and F). Subsequently, the silk glands were dissected from 5-day-old fifth instar larvae and observed with a fluorescent microscope. Very strong GFP fluorescence was detected in the PSG of all the GFP-positive individuals (Figure 9, G-J), but not in GFP-negative individuals (Figure 9, K and L). Interestingly, the PSG in the FiL1, -2, and -3 lines was shortened and appeared knotted (Figure 9, G and H), while the PSG in the other line was normal (Figure 9, I and J). This abnormality in PSG was thought to be caused by cell deformation.

DISCUSSION

In this study, we successfully constructed the *GAL4/UAS* system in the transgenic silkworm and showed that it could be used to express the *GFP* gene. The transgenes were normally inherited in a Mendelian manner in all of the *GAL4* lines (*BmA3-GAL4*, *3xP3-GAL4*, *FiL-GAL4*) and in the *UAS-GFP* line, which indicated that the viability of these lines was not affected by the expression of the transgene. These findings demonstrate that the *GAL4/UAS* system can be used for targeted transgene

TABLE 3
Segregation ratios in the progeny after crossing GAL4
lines with the UAS-GFP line

GFP fluorescence	Genotype	A3	P2-1	P2-2	P3-1
+	GAL4/GFP	11	10	13	14
_	GAL4	12	11	10	12
_	$G\!F\!P$	10	12	8	8
_	None	15	15	17	14
Total		48	48	48	48
<i>P</i>	value (1:1:1:1)	: 0.76	0.76	0.28	0.57

The expected segregation ratio was 1:1:1:1, and P values based on the chi-square test were P > 0.05 in all crosses.

expression in silkworms. To date, the GAL4/UAS system has been shown to function in D. melanogaster (FISCHER et al. 1988; Brand and Perrimon 1993), mice (Ornitz et al. 1991), Arabidopsis (Guyer et al. 1998), zebrafish (Scheer and Campos-Ortega 1999; Koster and Fra-SER 2001), and frogs (HARTLEY et al. 2002). Our study represents the first attempt to show that the GAL4/UAS system is applicable to non-drosophilid insects. Recently, piggyBac-mediated germ-line transformation has been used successfully in various insects, such as the medfly, Ceratitis capitata (HANDLER et al. 1998); the red flour beetle, Tribolium castaneum (BERGHAMMER et al. 1999); the pink bollworm, Pectinophora gossypiella (Pelo-QUIN et al. 2000); the Oriental fruit fly, Bactrocera dorsalis (HANDLER and McCombs 2000); the Caribbean fruit fly, Anastrepha suspensa (HANDLER and HARRELL 2001); the housefly, Musca domestica (HEDIGER et al. 2001); the yellow fever mosquito, Aedes aegypti (Kokoza et al. 2001); the malaria mosquito, Anopheles stephensi (Nolan et al. 2002); and the Australian sheep blowfly, Lucilia cuprina (Heinrich et al. 2002). Therefore, the GAL4/UAS system with the piggyBac vector should also be applicable to these insects.

In the transgenic silkworm B. mori, the actin A3 (BmA3) and artificial 3xP3 promoters had been used to drive the expression of the GFP gene (TAMURA et al. 2000; Thomas et al. 2002). In this study, we initially used the BmA3 and the 3xP3 promoter to drive the GAL4 gene and showed that these promoters produced sufficient amounts of GFP for imaging purposes. However, the GFP expression level in the transgenic silkworm did not reflect precisely the levels of amplified expression in transient assays of the embryos (Figure 2). It has been reported that transgene expression by GAL4 is somewhat weaker than expected in transgenic zebrafish (Scheer and Campos-Ortega 1999) and transgenic Xenopus (Hartley et al. 2002). To increase transgene expression via the GAL4/UAS system in silkworms, the following modifications may be useful: (1) the introduction of an insulator to both the GAL4 and UAS constructs (BAROLO et al. 2000); (2) the insertion of several copies of the UAS-linked gene of interest into the chromosomes (Koster and Fraser 2001); and (3) the use of the GAL4-VP16 protein, which is a fusion of the GAL4 DNA-binding domain and the herpes simplex virus tran-

FIGURE 7.—Analysis of G_3 GFP-positive animals. (A) Southern blot analysis of G_3 GFP-positive animals and of G_2 individuals that carry a GAL4 or UAS-GFP gene. A3, P2-1, P2-2, and P3-1 indicate the origin of the GAL4 gene borne by each individual. Asterisks and solid circles denote the DNA fragments that hybridized with the GAL4 and GFP probes, respectively. Genomic DNA was double digested with XhoI and KpnI. (B) Fluorescent images of the G_3 GFP-positive animals. In A3, the three upper larvae are transformants that carry both the BmA3-GAL4 and the UAS-GFP genes, and the lower larva is a w1-pnd individual. P2-1, P2-2, and P3-1 show moths that carry the UAS-GFP gene plus the 3xP3-GAL4 gene that originated in the P2-1, P2-2, or P3-1 lines, respectively.

scriptional-activation domain VP16 (Sadowski et al. 1988).

The transformation efficiency of the FiL-GAL4 line was $\sim 11\%$ (as a percentage of all the G_0 broods). This value is much higher than that reported previously for

transgenic silkworms (Tamura *et al.* 2000; Thomas *et al.* 2002; Uhlirova *et al.* 2002). This is probably due to an improved injection method (T. Tamura, G. X. Quan, T. Kanda and N. Kuwabara, unpublished data). Recently, it has been reported that the mobilization

TABLE 4

Transformation of GAL4 vector carrying the fibroin L-chain promoter (A) and segregation of phenotypes in the progeny after crosses between FiL-GAL4 lines and the UAS-GFP line (B)

A. No. of injected eggs	No. of hatched eggs (%)	No. of fertile adults (%)	Total no. of G_0 broods	No. of G_0 broods with GFP positive (%)		
1006 B. Line	544 (54.1)	352 (35.0)	169	19 (11.2)		
	Total no. of eggs	No. of CFP-positive larvae (%)	No. of CFP/GFP-positive larvae (%)	No. of negative larvae (%)	<i>P</i> value (1:1:2)	
FiL1	118	25 (21.3)	31 (26.5)	62 (53.0)	0.63	
FiL2	138	32 (23.2)	34 (24.6)	72 (52.2)	0.85	
FiL3	87	20 (23.0)	19 (21.8)	48 (55.2)	0.62	

The expected segregation ratio was 1:1:2, and P values based on the chi-square test were P > 0.05 in all crosses.

FIGURE 8.—Southern blot analysis of FiL-GAL4 lines. Genomic DNA was digested with BgIII. FiL1, FiL2, and FiL3 in G_2 indicate the individuals that were used in crosses with the UAS-GFP line, and FiL1, FiL2, and FiL3 in G_3 represent the GFP-positive individuals that resulted from these crosses, respectively. Asterisks and solid circles denote the DNA fragments that hybridized with the GAL4 and GFP probes, respectively. The arrow shows the 3xP3-CFP fragment that was excised from the GAL4 constructs by digestion with BgIII. The signal for the 3xP3-CFP fragment is stronger in the FiL3 line than in the two other lines because this line has two copies of the GAL4 gene.

frequency of the *Minos* transposable vector using *in vitro* synthesized mRNA as the source of transposase is 10-fold higher than that obtained using a helper plasmid (KAPETANAKI *et al.* 2002). This suggests that the application of *in vitro* synthesized *piggyBac* transposase mRNA may further increase the efficacy of *piggyBac*-mediated transformation of silkworms.

Although it has been reported that CFP fluorescence driven by the 3xP3 promoter in D. melanogaster is weaker than the fluorescence of GFP and YFP (the spectral variant of GFP, yellow fluorescent protein; Horn and WIMMER 2000), we used this as a marker in the generation of FiL-GAL4-transgenic silkworm lines. Indeed, the CFP-fluorescence intensity of the FiL-GAL4 lines was weaker than that of GFP fluorescence in animals that were transformed with pBac[3xP3-GFPafm] (data not shown). However, screening with the 3xP3-CFP gene is possible during late embryonic stages when the signal is weakest at all the stages, since both the eyes and the eggs of the w1-pnd strain are nonpigmented. Therefore, the 3xP3-CFP gene can be used as a transformation marker, at least in this strain. However, when the stemmata and compound eyes of CFP-positive animals were observed with the GFP2 longpass filter set (Leica), it was difficult to distinguish CFP-positive animals from transgenic animals that carried the 3xP3-GFP gene (data not shown). Thus, care is needed in identifying the tissues and organs that express the reporter gene when CFP and GFP are used as marker and reporter, respectively, in the same individual. CFP and DsRed2 or CFP

and YFP are considered to be good marker combinations because these have well-separated excitation and emission spectra (HORN *et al.* 2002).

Abnormal PSGs that expressed GFP were observed in larvae of the three FiL-GAL4 lines that were used in some experiments (FiL1, -2, and -3 lines; Figure 9, G and H). This abnormality was also observed in larvae that carried only the FiL-GAL4 genes (data not shown), which suggests that it was caused by GAL4 production. Furthermore, these lines formed no cocoon or a very thin-layer cocoon that resembled those formed in the fibroin-secretion-deficient mutants Nd-s^D and Nd-s (Takei et al. 1987; Mori et al. 1995; data not shown). On the other hand, one FiL-GAL4 line formed normal PSG and a cocoon that was only slightly thinner than that of the wild type. The difference between normal and abnormal FiL-GAL4 lines may be due to differences in the expression levels of the GAL4 gene, as evidenced from the comparison of the relative GFP intensities (Figure 9, G-J). Approximately 200-300 cells in the PSG are specialized for mass production and secretion of the fibroin H- and L-chain proteins together with fibrohexamerin (P25; Akai 1976; Tanaka et al. 1993; Inoue et al. 2000). Although it is known that GAL4 can be expressed in many cells and tissues of transgenic animals without any toxic effects, it is possible that the mass production of GAL4 in a tissue that is so highly specialized for protein production can be especially disruptive.

Various gene analysis systems using the *GAL4/UAS* system have been developed in Drosophila. These in-

FIGURE 9.—Fluorescent images of transgenic silkworms that carry the FiL-GAL4 gene. (A and B) Seven-day-old embryos of transformants that carry the FiL-GAL4 gene with 3xP3-CFP as a marker and nontransformants (A, CFP-fluorescent image; B, bright-field image). Arrows indicate the developing larval stemmata of the transformants. (C and D) The heads of 2-day-old first instar larvae that carry both the FiL-GAL4/3xP3-CFP and UAS-GFP genes (GAL4/GFP); only the FiL-GAL4/3xP3-CFP gene (GFP) and w1-pnd (Cont.) are shown (C, CFP-fluorescent image; D, bright-field image). (E and F) Two-day-old first instar larvae (E, GFP-fluorescent image; F, bright-field image). Top, transformant that carries both the FiL-GAL4/3xP3-CFP and UAS-GFP genes; middle, transformant that carries only the FiL-GAL4/3xP3-CFP gene; bottom, nontransformant. (G–L) Silk glands of transgenic fifth instar larvae that carry the FiL-GAL4/3xP3-CFP and UAS-GFP genes (G–J) and a w1-pnd larva (K and L; G, I, and K, GFP-fluorescent images; H, J, and L, bright-field images). G and H are the silk gland from an abnormal SG line (FiL1 line), and I and J are the silk gland from a normal SG line. High-level GFP expression is observed only in the PSG of the transformants, which appear green even under bright-field microscopy.

clude enhancer trapping (Brand and Perrimon 1993), gain-of-function mutagenesis (Rorth 1996; Toba et al. 1999), and gene silencing by interference using hairpinloop RNA (Kennerdell and Carthew 2000). In this study, we showed that the GAL4/UAS system is applicable to the silkworm. Recently it was shown that insertional mutagenesis and enhancer trapping is possible using the piggyBac vector in D. melanogaster (Horn et al. 2003). Therefore, in the near future we will be able to develop novel systems that employ the GAL4/UAS system for gene discovery and gene functional analysis in the silkworm. Once such systems are constructed, they will contribute to the advance of functional genomics for the silkworm and to comparative and functional genomics for lepidopteran species.

The authors thank Ernst Wimmer for providing the pBac[3xP3-GFPafm] and pBac[3xP3-CFPafm] vectors. We thank Mitsutoshi Ono for technical assistance. This work was supported in part by the Program for Promotion of Basic Research Activities for Innovative Biosciences of the Bio-Oriented Technology Research Advancement Institution, Japan and grants from the Ministry of Agriculture, Forest and Fisheries and the Ministry of Education, Science, Sports and Culture, Japan.

LITERATURE CITED

Akai, H., 1976 Ultrastructual Morphology of Insects. University of Tokyo Press, Tokyo (in Japanese).

Barolo, S., L. A. Carver and J. W. Posakony, 2000 GFP and β-galactosidase transformation vectors for promoter/enhancer analysis in *Drosophila*. Biotechniques **29:** 726–732.

Berghammer, A. J., M. Klingler and E. A. Wimmer, 1999 A universal marker for transgenic insects. Nature 402: 370–371.

Brand, A. H., and N. Perrimon, 1993 Targeted gene expression as a means of altering cell fates and generating dominant phenotypes. Development 118: 401–415.

Cary, L. C., M. Goebel, B. G. Corsaro, H. G. Wang, E. Rosen *et al.*, 1989 Transposon mutagenesis of baculoviruses: analysis of *Trichoplusia ni* transposon IFP2 insertions within the FP-locus of nuclear polyhedrosis viruses. Virology **172**: 156–169.

DOIRA, H., 1992 Genetical stocks and mutations of *Bombyx mori*: important genetic resources. Linkage maps and list of genetical stocks maintained in Kyushu University. Institute of Genetic Resources, Kyushu University, Kyushu, Japan.

FISCHER, J. A., E. GINIGER, T. MANIATIS and M. PTASHNE, 1988 GAL4 activates transcription in *Drosophila*. Nature **288**: 672–675.

FRASER, M. J., L. C. CARY, K. BOONVISUDHI and H. G. WANG, 1995 Assay for movement of Lepidopteran transposon IFP2 in insect cells using a baculovirus genome as a target DNA. Virology 211: 397–407.

GUYER, D., A. TUTTLE, S. ROUSE, S. VOLRATH, M. JOHNSON *et al.*, 1998 Activation of latent transgenes in Arabidopsis using a hybrid transcription factor. Genetics **149**: 633–639.

HANDLER, A. M., 2001 A current perspective on insect gene transformation. Insect Biochem. Mol. Biol. 31: 111–128.

- HANDLER, A. M., and R. A. HARRELL, II, 2001 Transformation of the Caribbean fruit fly, *Anastrepha suspensa*, with a *piggyBac* vector marked with polyubiquitin-regulated GFP. Insect Biochem. Mol. Biol. 31: 199–205.
- HANDLER, A. M., and S. D. McCombs, 2000 The *piggyBac* transposon mediates germ-line transformation in the Oriental fruit fly and closely related elements exist in its genome. Insect Mol. Biol. 9: 605–612.
- HANDLER, A. M., S. P. GOMEZ and D. A. O'BROCHTA, 1993 A functional analysis of the *P*-element gene-transfer vector in insects. Arch. Insect Biochem. Physiol. 22: 373–384.
- HANDLER, A. M., S. D. McCombs, M. J. Fraser and S. H. Saul., 1998 The lepidopteran transposon vector, *piggyBac*, mediates germline transformation in the Mediterranean fruit fly. Proc. Natl. Acad. Sci. USA 95: 7520–7525.
- HARA, W., E. KOSEGAWA, K. MASE, S. NAGAOKA, K. OKANO et al., 2001 Linkage analysis of EST cDNA clones by using RFLP in the silkworm, Bombyx mori. J. Seric. Sci. Jpn. 70: 135–143.
- HARTLEY, K. O., S. L. NUTT and E. AMAYA, 2002 Targeted gene expression in transgenic *Xenopus* using the binary Gal4-UAS system. Proc. Natl. Acad. Sci. USA 99: 1377–1382.
- HEDIGER, M., M. NIESSEN, E. A. WIMMER, A. DUBENDORFER and D. BOPP, 2001 Genetic transformation of the housefly *Musca domestica* with the lepidopteran derived transposon *piggyBac*. Insect Mol. Biol. 10: 113–119.
- Heinrich, J. C., X. Li, R. A. Henry, N. Haack, L. Stringfellow *et al.*, 2002 Germ-line transformation of the Australian sheep blowfly *Lucilia cuprina*. Insect Mol. Biol. 11: 1–10.
- Horn, C., and E. A. Wimmer, 2000 A versatile vector set for animal transgenesis. Dev. Genes Evol. **210**: 630–637.
- HORN, C., B. JAUNICH and E. A. WIMMER, 2000 Highly sensitive, fluorescent transformation marker for *Drosophila* transgenesis. Dev. Genes Evol. **210**: 623–629.
- HORN, C., B. G. SCHMID, F. S. POQODA and E. A. WIMMER, 2002 Fluorescent transformation marker for insect transgenesis. Insect Biochem. Mol. Biol. 32: 1221–1235.
- HORN, C., N. OFFEN, S. NYSTEDT, U. HÄCKER and E. A. WIMMER, 2003 piggyBac-based insertional mutagenesis and enhancer detection as a tool for functional insect genomics. Genetics 163: 647–661.
- INOUE, S., K. TANAKA, F. ARISAKA, S. KIMURA, K. OHTOMO et al., 2000 Silk fibroin of Bombyx mori is secreted, assembling a high molecular mass elementary unit consisting of H-chain, L-chain, and P25, with a 6:6:1 molar ratio. J. Biol. Chem. 275: 40517–40528.
- KADONO-OKUDA, K., E. KOSEGAWA, D. JONES and W. HARA, 2002 Linkage analysis of maternal EST cDNA clones covering all twenty-eight chromosomes in the silkworm, *Bombyx mori.* Insect Mol. Biol. 11: 443–451.
- KAPETANAKI, M. G., T. G. LOUKERIS, I. LIVADARAS and C. SAVAKIS, 2002 High frequencies of *Minos* transposon mobilization are obtained in insects by using *in vitro* synthesized mRNA as a source of transposase. Nucleic Acids Res. 30: 3333–3340.
- KENNERDELL, J. R., and R.W. CARTHEW, 2000 Heritable gene silencing in *Drosophila* using double-stranded DNA. Nat. Biotechnol. 18: 896–898.
- KIKUCHI, Y., K. MORI, S. SUZUKI, K. YAMAGUCHI and S. MIZUNO, 1992 Structure of the *Bombyx mori* fibroin light-chain-encoding gene: upstream sequence elements common to the light and heavy chain. Gene **110:** 151–158.
- Kokoza, V., A. Ahmed, E. A. Wimmer and A. S. Raikhel, 2001 Efficient transformation of the yellow fever mosquito *Aedes aegypti* using the *piggyBac* transposable element vector pBac[3xP3-EGFP afm]. Insect Biochem. Mol. Biol. **31:** 1137–1143.
- Комото, N., 2002 A deleted portion of one of the two xanthine dehydrogenase genes causes translucent larval skin in the *oq* mutant of the silkworm (*Bombyx mori*). Insect Biochem. Mol. Biol. **32:** 591–597.
- Koster, R. W., and S. E. Fraser, 2001 Tracing transgene expression in living zebrafish embryos. Dev. Biol. 233: 329–346.
- MATSUNAGA, T. M., and H. FUJIWARA, 2002 Identification and characterization of genes abnormally expressed in wing-deficient mu-

- tant (flugellos) of the silkworm, *Bombyx mori*. Insect Biochem. Mol. Biol. **32**: 691–699.
- Mori, K., K. Tanaka, Y. Kikuchi, M. Waga, S. Waga *et al.*, 1995 Production of a chimeric fibroin light-chain polypeptide in a fibroin secretion-deficient naked pupa mutant of the silkworm *Bombyx mori*. J. Mol. Biol. **251**: 217–228.
- NAGATA, T., Y. SUZUKI, K. UENO, H. KOKUBO, X. XU et al., 1996 Developmental expression of the *Bombyx Antennapedia* homologue and homeotic changes in the Nc mutant. Genes Cells 1: 555–568.
- Nolan, T., T. M. Bower, A. E. Brown, A. Crisanti and F. Catteruccia, 2002 *piggyBao*-mediated germline transformation of the malaria mosquito *Anopheles stephensi* using the red fluorescent protein DsRed as a selectable marker. J. Biol. Chem. **277**: 8759–8762.
- Oнshima, Y., and Y. Suzuki, 1977 Cloning and the silk fibroin gene and its flanking sequences. Proc. Natl. Acad. Sci. USA **74:** 5363–5367
- Ornitz, D. M., R. W. Moreadith and P. Leder, 1991 Binary system for regulating transgene expression in mice: targeting *int-2* gene expression with yeast GAL4/UAS control elements. Proc. Natl. Acad. Sci. USA 88: 698–702.
- Peloquin, J. J., S. T. Thibault, R. Staten and T. A. Miller, 2000 Germ-line transformation of pink bollworm (Lepidoptera: gelechiidae) mediated by the *piggyBac* transposable element. Insect Mol. Biol. 9: 323–333.
- Promboon, A., T. Shimada, H. Fujiwara and M. Kobayashi, 1995 Linkage map of random amplified polymorphic DNAs (RAPDs) in the silkworm, *Bombyx mori*. Genet. Res. **66**: 1–7.
- Quan, G. X., I. Kim, N. Komoto, H. Sezutsu, M. Ote *et al.*, 2002 Characterization of the kynurenine 3-monooxygenase gene corresponding to the *white egg 1* mutant in the silkworm *Bombyx mori*. Mol. Genet. Genomics **267**: 1–9.
- RORTH, P., 1996 A modular misexpression screen in *Drosophila* detecting tissue-specific phenotypes. Proc. Natl. Acad. Sci. USA 93: 12418–12422.
- SADOWSKI, I., J. MA, S. TRIEZENBERG and M. PTASHNE, 1988 GAL4– VP16 is an unusually potent transcriptional activator. Nature 355: 563–564.
- Scheer, N., and J. A. Campos-Ortega, 1999 Use of the Gal4-UAS technique for targeted gene expression in the zebrafish. Mech. Dev. 80: 153–158.
- Takei, F., Y. Kikuchi, A. Kikuchi, S. Mizuno and K. Shimura, 1987 Further evidence for importance of the subunit combination of silk fibroin in its efficient secretion from the posterior silk gland cells. J. Cell Biol. **105**: 175–180.
- TAMURA, T., C. THIBERT, C. ROYER, T. KANDA, E. ABRAHAM et al., 2000 Germline transformation of the silkworm Bombyx mori L. using a piggyBac transposon-derived vector. Nat. Biotechnol. 18: 81–84
- Tan, Y. D., C. Wan, Y. Zhu, C. Lu, Z. Xiang *et al.*, 2001 An amplified fragment length polymorphism map of the silkworm. Genetics **157**: 95–103.
- Tanaka, K., K. Mori and S. Mizuno, 1993 Immunological identification of the major disulfide-linked light component of silk fibroin. J. Biochem. 114: 1–4.
- THOMAS, J. L., M. DA ROCHA, A. BESSE, B. MAUCHAMP and G. CHA-VANCY, 2002 3xP3-EGFP marker facilitates screening for transgenic silkworm *Bombyx mori* L. from the embryonic stage onwards. Insect Biochem. Mol. Biol. 32: 247–253.
- Toba, G., T. Ohsako, N. Miyata, T. Ohtsuka, K. H. Seong *et al.*, 1999 The gene search system: a method for efficient detection and rapid molecular identification of genes in *Drosophila melanogaster*. Genetics **151**: 725–737.
- UHLIROVA, M., M. ASAHINA, L. M. RIDDIFORD and M. JINDRA, 2002 Heat-inducible transgenic expression in the silkmoth *Bombyx mori*. Dev. Genes Evol. 212: 145–151.
- WU, C., S. ASAKAWA, N. SHIMIZU, S. KAWASAKI and Y. YASUKOCHI, 1999 Construction and characterization of bacterial artificial chromosome libraries from the silkworm, *Bombyx mori.* Mol. Gen. Genet. 261: 698–706.
- Yasukochi, Y., 1998 A dense genetic map of the silkworm, *Bombyx mori*, covering all chromosomes based on 1018 molecular markers. Genetics **150**: 1513–1525.